
24 HR viesti 2/2012

MAHTAVAT MILLENIAALIT
TEKSTI: SAMI J. ANTEROINEN

KUVA: RODEO.FI

CASE 1: Nuori mies istuu rekrytointihaastattelussa. Juttutuo-

kion päätteeksi hänet toivotetaan tervetulleeksi taloon. Mies

ohjastaa tuoretta työnantajaansa: Minä olenkin sitten semmoi-

nen kaveri, että teillä on täysi tekeminen meikäläisen kanssa.

CASE 2: Nuori nainen istuu rekrytointihaastattelussa. Haastat-

telijat haluavat tietää, aikooko hän tulla joka päivä töihin, mi-

käli saa työn. Nainen hämmentyy: eikös se ole itsestään sel-

vää? Haastattelijoiden mukaan monien ikätovereiden kohdal-

la ikävä kyllä ei.

2/2012 HR viesti 25

Jos muistat YYA-sopimuksen,

et kuulu heidän sukupolveensa.

Työpaikoille tarvitaan seuraavaksi: Y-sopimus.

CASE 3: Nuori mies voittaa verkkosovelluksellaan kansainvä-

lisen kilpailun. Palkintona on kelpo summa rahaa, mutta sen

työnantaja pitää itsellään – mitään suusanallista kiitosta konk-

reettisempaa ei voitosta koidu innovaattorille itselleen. Mies ir-

tisanoutuu ja perustaa oman yrityksen.

CASE 4: Nuori nainen on edennyt viestintäalalla kuin raketti,

mutta sitten hän vaihtaa vakituisen työpaikan määräaikaiseen

pestiin valtiolla. Syynä on halu laajentaa omaa reviiriä amma-

tillisesti ja parantaa samalla maailmaa.

26 HR viesti 2/2012

Nämä tositapaukset kertovat yhtä ja toista Y-sukupolvesta –

eli siis milleniaaleista, PlayStation-sukupolvesta tai iPod-suku-

polvesta. Rakkaalla sukupolvella on monta nimeä kenties juuri

sen takia, että tähän vuosina 1980-2000 syntyneeseen väes-

tönosaan kohdistuvat suuret odotukset.

Nämä diginatiivit ovat syntyneet – enemmän tai vähem-

män – digitaaliseen maailmaan ja ovat jo pienenä kurkista-

neet internetiin. Esimerkiksi paljonpuhutulla arabikadulla pa-

rikymppiset ovat poliittinen voima, joka syöksee diktatuureja

vallasta eri puolilla maailmaa – aseinaan sosiaalinen media,

rohkeus ja silkka biomassa.

Tätä ilmiötä lähti tutkimaan Pek-

ka A. Viljakainen kansainvälises-

sä No Fear -kirjaprojektissaan. Hän

huomioi, että aiheen tekee erityisen

tärkeäksi se, että globaali talous-

kasvu keskittyy kehittyville markki-

noille ja juuri näissä maissa vuoden

1985 jälkeen syntynyt sukupolvi on

tärkein sekä huippuasiantuntijoiden että kuluttajien lähde.

Viljakaisen mukaan uuden sukupolven arvoilla, tavoilla toi-

mia ja myös kasvavalla kansainvälisyydellä on suora vaikutus

menestyvien yritysten johtamiseen ja rakenteisiin. Ajan hengen

mukaisesti yritysten hierarkkisten rakenteiden on muututtava

verkostoiksi – tai yritykset saavat tuntea seuraukset nahoissaan.

Myrskyvaroitus päällä
Mutta miksi juuri tästä sukupolvesta puhutaan? Viljakaisen mu-

kaan jotain liki maagista tapahtuu, kun PlayStation-sukupolvi,

teknologian muutos ja globalisaatio yhdistetään. Sukupolvien

helminauhassa saavutetaan ”täydellinen myrsky”, joka tarjoaa

massiiviset liiketoiminta- ja kasvumahdollisuudet. Tässä kenties

jäätävin fakta aihepiiriin liittyen: nyt työelämäänsä aloittavat

nuoret muodostavat puolet vuoden 2020 työväestöstä.

”Koko maailmantalouden kasvu lepää uusien palvelukon-

septien varassa. Näitä uusia palveluita kehittävät ennen kaik-

kea nuoren sukupolven edus-

tajat, joilla ei ole maa-, pää-

telaite-, tai kielirajoitteita sa-

massa mittakaavassa kuin hei-

dän vanhemmillaan”, Viljakai-

nen toteaa.

No Fear -kirjassaan Vilja-

kainen lanseeraa termin ”digi-

cowboyt”, joka tarkoittaa Y-su-

kupolven kirkkaimpia tähtiä. Heistä työnantajat taistelevat ve-

rissä päin jo nyt.

Viljakaisen mukaan digicowboyt ovat hämmästyttävän sa-

manlaisia käytännössä kaikkialla – mutta suomalaisilla ei eh-

kä ole samanlainen polte menestyä kuin ikätovereilla jossain

köyhemmissä maissa.

Johtajan rooli on
muuttunut

– peruuttamattomalla tavalla.

K
U

V
A

T: S
IN

I PE
N

N
A

N
E
N

Uusi työntekijäsukupolvi muuttaa käsityksiä toivotusta johtamismallista. Pomojen odotetaan ensinnäkin arvostavan johdettaviaan ja olevan aidosti

kiinnostuneita heistä ja heidän potentiaalistaan, pohtivat BoMentis Oy:n Marjo-Riitta Ristikangas, Marjut Hallavo ja Vesa Ristikangas.

2/2012 HR viesti 27

”Tähän liittyy myös suomalaisuuden tasapäistävä kulttuuri,

jossa kaikki menestyjät leimataan hörhöiksi”, Viljakainen ar-

velee.

Verkossa 24/7
Milleniaaleille tunnusomaista on Viljakaisen mukaan, että he

ovat erittäin verkottuneita ja kansainvälisiä, ja pitävät kaikki

tietolähteet aina ja kaikkialla käytettävissä. Samaten he pys-

tyvät toimimaan “epälineaarisen” tiedon ja organisaation ym-

päristössä, eivätkä ihan ensiksi ole hakemassa eläkevirkaa:

milleniaalit esimerkiksi haastavat avoimesti esimiehen heille

tuottaman arvon.

Mitä voi pomo tehdä, kun digicowboyt eivät pelaakaan

vanhojen ja hyväksi havaittujen sääntöjen mukaan? Viljakai-

sen mukaan nyt on korkea aika havahtua 2010-luvulle ja huo-

mata, että johtajan rooli on muuttunut – peruuttamattomalla ta-

valla.

Uudessa maailmassa johtaja on ensisijaisesti tuottaja, joka

pärjää aitoudella ja henkilökohtaisen brändinsä vahvuudella.

Sheriffin tinatähdellä on yhä virkaa, mikäli sen takana sykkii

voimakas sydän. Emotionaalista sykettä ja itsensä likoon pa-

nemista tarvitaan, sillä uskottava johtajuus syntyy vain etulin-

jan osaamisesta ja täysin avoimesta vuorovaikutuksesta.

Kun Koskela Gandalfin tapasi
Viljakaisen puhuessa etulinjasta tietyn sukupolven edustajilla

mielessä välähtää Tuntemattoman sotilaan Koskela hyvän joh-

tajan arkkityyppinä. Viljakaisen mielestä tämän päivän koske-

lat pärjäävät hyvin Y-sukupolven kaitsijoina:

”Koskelan tekemisissä suuri tarkoitus ja tahtotila oli kaikil-

le selvää. Liikemaailmassa ja nykypäivänä on niin paljon vai-

kuttimia, että digicowboylla menee helposti sormi suuhun − ja

fokus sekaisin − jos johtaja ei pysty omalla autenttisuudellaan

ja taidollaan osoittamaan joka päivä syytä ja suuntaa taiste-

luun.”

Koskelan kaveriksi partiota johtamaan Viljakainen kelpuut-

taisi Sormusten herran Gandalfin. Esimerkiksi yhdistämällä nä-

mä kaksi hahmoa saataisiin jo varsin timanttinen pomo, hän

uskoo.

Viljakaisen viesti on, että joka tapauksessa pomon pitää

kohdata muutos vailla pelkoa. Pelko tuntuu puuttuvan myös

parikymppisten omista otteista. Esimerkki urheilumaailmasta:

Mikael Granlundin (s. 1992) legendaarisen ilmaveivin taka-

na oli ”pelaa ilman syntiä” -ideologia, jonka mukaan epäon-

nistumisille ei tule laittaa turhaa painoa. Samaa tekemisen ke-

veyttä – ja riemua – on nähty myös esimerkiksi Teemu Pukin (s.

1990) virtuoosimaisuudessa.

Tilipussi vai tasapaino
Milleniaalien pulssia on mitannut myös PricewaterhouseCoo-

pers, jonka Millennials at work -kyselytutkimuksessa selvitet-

tiin, mitä asioita Y-sukupolvi pitää tärkeinä. PwC:n viimevuoti-

nen tutkimus paljasti, että vuosien 1980 ja 2000 välillä synty-

neet vastavalmistuneet arvostavat suurta tilipussia vähemmän

kuin koulutus- ja kehittymismahdollisuuksia tai työn ja vapaa-

ajan tasapainoa.

Kansainväliseen kyselyyn vastanneista 22 prosenttia ar-

vosti eniten työnantajan tarjoamia koulutus- ja kehittymismah-

28 HR viesti 2/2012

Maailmassa, jossa on enemmän
deadlineja kuin työaikoja, ei ole enää
syytä joka käänteessä palvoa kelloa –

pääasia että hommat hoituvat.

dollisuuksia. Joustavia työaikoja arvostettiin toiseksi eniten

(19 % prosenttia vastaajista), kun taas taloudelliset lisäedut

jäivät kolmannelle sijalle (14 % vastaajista).

Raportti kattoi yli 4 000 vastavalmistunutta 75 maassa.

PwC:n yritysvastuupalveluista vastaava johtaja Sirpa Juutinen

toteaa, että tulosten valossa Y-sukupolvi kaipaa elämältään

muutakin kuin työtä tai tasaista etenemistä yrityselämässä:

”Tutkimus osoittaa, että Y-sukupolvi ei tunne oloaan kotoi-

saksi jäyhässä yritysorganisaatiossa. Vaikka asenteet saat-

tavatkin muuttua elämäntilanteen ja sitoumusten mukaan, se-

kä kunnianhimon että optimismin

voisi sanoa määrittävän uutta su-

kupolvea. Kun heidän eteensä lyö-

dään tarjous, he kaipaavat muuta-

kin kuin pelkkää rahaa”, Juutinen

linjaa. Työnantajien kannalta asen-

nemuutos on merkittävä: uutta työ-

voimaa ei voida houkutella mukaut-

tamatta työn organisointia, työskentelytapoja että johtamistyy-

lejä uuden laisiksi.

Raha ei silti kokonaan katoa näistä kuvioista:

”Mikäli palkkaus ei ole tyydyttävällä tasolla, halukkuus

vaihtaa työpaikkaa on suuri. Parhaille kyvyille se yleensä on

myös mahdollista.”

Uralla eteenpäin ja heti
Juutisen mukaan Y-sukupolven kunnianhimo kohdistuu usein

uralla etenemiseen: milleniaalit viihtyvät ohituskaistalla.

”Vaikuttaisi siltä, että tämä sukupolvi ei jaksaisi odotel-

la kymmentä vuotta, vaan edistymistä uralla pitäisi alkaa nä-

kyä melko pian. Tämän voi ennustaa aiheuttavan monenlai-

sia paineita työpaikoilla, joissa vielä pitkään on monia muita-

kin sukupolvia erilaisine arvostuksineen ja näkemyksineen työ-

kavereiden joukossa”, Juutinen pohtii ja lisää, että johtamisen

haasteet eivät näyttäisi olevan ainakaan vähenemään päin.

Rahaa tärkeämpänä kyselyssä pidettiin siis työnantajan

tarjoamia mahdollisuuksia kouluttaa ja kehittää itseään. Juuti-

sen mukaan ainakin kansainvälisesti toimivat suomalaiset yri-

tykset pystyvät vastaamaan tähän toiveeseen aika hyvin: esi-

merkiksi ulkomaille pääsee kokeilemaan siipien kantavuutta

aika mutkitta.

”Monilla yrityksillä myös on omia pitkäkestoisia koulutuk-

sia, joilla seulotaan esiin tulevaisuuden johtajia.”

Erilaisia kisälli-mestari-oppimismahdollisuuksia voisi silti ol-

la enemmänkin – nuoret työntekijät haluavat yrityksiin ja siellä

arvostamiensa asiantuntijoiden oppiin ja valmennukseen.

Koulutus- ja kehittymismahdollisuuksien jälkeen eniten mil-

leniaalit janoavat joustavia työaikoja. Nyt halutaan joustavuut-

ta sekä työpäivään että työvuoteen.

”Jossakin vaiheessa vuotta ollaan valmiita tekemään pal-

jon töitä, jos se mahdollistaa tarvittaessa mahdollisuuden pi-

tempään, vaikkapa useamman kuukauden poissaoloon. Aina

ei kysymys ole reppureissusta Intiaan, vaan myös nuorten per-

heiden halusta jaksottaa työtä ja perheen kanssa käytettyä aikaa

uudelleen. Tässä kuitenkin tarvitaan kaikilta osapuolilta uudenlais-

ta ajattelua ja kehittämistä.”

Twiitti diginatiivilta
Tutkimusraportin mukaan teknologia hallitsee Y-sukupolven kaik-

kia elämänalueita. Peräti 41 prosenttia pitää sähköistä työviestin-

tää mieluisampana kuin asioiden hoitamista puhelimitse tai kas-

vokkain. Onko siis esimerkiksi suomalainen palaverikulttuuri mur-

tumassa tai ainakin siirtymässä virtuaaliseksi? Juutinen ei rajaa

pois tätäkään mahdollista, mutta

uskoo silti, että kasvokkain tapah-

tuva viestintä saattaa vielä tehdä

comebackin: tuolloin virtuaalitodel-

lisuuden ja digikontaktien rinnal-

la perinteinen face-to-face saisi ko-

konaan uuden merkityksen ja ar-

vostuksen.

Tutkimus paljastaa, että kolme neljästä milleniaalista uskoo te-

kevänsä töitä tehokkaammin, jos heillä on käytössään toiveidensa

mukaista teknologiaa. Näin ollen Y-sukupolven edustajilla on van-

hempia kollegoitaan todennäköisemmin tukeva ote keskeisestä lii-

ke-elämän työvälineestä jo työelämään siirtyessään. Teknologian

hallinta erottaa sukupolvet armotta:

”Työnantajat ovat jo mukauttamassa teknologiaan liittyviä pe-

riaatteitaan Y-sukupolven tarpeisiin esimerkiksi tarjoamalla älypu-

helimia työsuhde-etuina ja rohkaisemalla sosiaalisten medioiden

käyttöä työssä”, Juutinen toteaa. Hän myöntää, että muutosta voi

olla vaikea hyväksyä, mutta uusi sukupolvi saattaa opettaa työn-

antajaorganisaatiolle enemmän teknologiasta ja sen hyödyntämi-

sestä kuin mikään muodollinen koulutusohjelma.

”Teknologiaosaamisen hankkiminen voi olla edellytys yrityksen

tulevaisuudelle.”

Sisäänrakennettu kapina
Toimitusjohtaja Marjo-Riitta Ristikangas BoMentis Oy:stä ei aivan

purematta niele väitettä, jonka mukaan Y-sukupolvi olisi jotain uut-

ta ja ennennäkemätöntä, joka muuttaa yritysmaailman säännöt

täysin. Ristikangas muistuttaa, että tietty kapina ja vapaudenhalu

kuuluu jokaisen itseään kunnioittavan sukupolven repertuaariin.

”Se, että joku sukupolvi haluaa tehdä asiat toisin kuin vanhem-

pansa, ei vielä ole kovin mullistava juttu”, hän kuittaa.

Jotain Y-nuorissa kuitenkin on erilaista, Ristikangas myöntää.

Ehkäpä tämä sukupolvi, jonka kanssa vanhemmat ovat pyrkineet

keskustelemaan (joskus kyllästymiseen saakka), on saanut työpai-

koille vietäväksi uudenlaisen viestinnällisen linjan, jossa on aimo

annos empatiaakin.

Marjo-Riitta Ristikankaan puoliso ja yhteistyökumppani, joh-

don valmentaja Vesa Ristikangas lisää, että ”hiiri kädessä” -synty-

neet nuoret eivät ole jääneet yksin koneidensa kanssa, vaan käyt-

täneet niitä verkostoitumiseen.

”Tämä Y-sukupolven yhteisöllisyyden kaipuu on päivänselvä

muutoksen draiveri työpaikoilla”, Vesa Ristikangas uskoo.

Sähköiset HR-prosessit
antavat aikaa ihmiselle
Henkilöstöasioiden ja -tietojen sujuva
hallinta on osa tehokkaan yrityk-
sen kivijalkaa. Hyvin suunniteltu ja
helppokäyttöinen henkilöstönhallinnan
tietojärjestelmä tukee esimiesten ja
henkilöstöhallinnon toimintaa, ja koko
henkilöstö kokee asioiden olevan am-
mattimaisesti hanskassa. Viime kädessä
hyöty näkyy yrityksesi asiakkaille!

SAIMA-ohjelmistot on suunniteltu juuri
näillä tavoitteilla. SAIMA on ohjelmis-
tokokonaisuus, jonka moduulit kattavat
kaikki henkilöstönhallinnan osa-alueet ja
koko työsuhteen elinkaaren.

www.saima.fi

SAIMA
Rekrytointi

SAIMA HRM
Henkilöstönhallinta

SAIMA HRD
Henkilöstön kehittäminen

SAIMA
Resursointi

2/2012 HR viesti 29

Näköalapaikalla
Ristikankaat ovat sikäli ”sisäpiiriläisiä”, että kaikki heidän kolme lastaan kuulu-

vat Y-sukupolveen – ja koska kaksi vanhinta ovat jo mukana perheyrityksen toi-

minnassa, pariskunta on päässyt myös aitiopaikalta seuraamaan miten milleni-

aalit pärjäävät konttorilla.

Jälkikasvulta on tullut välillä kipakkaakin viestiä:

”Sitä ovat lapset kyselleet, että miksi meidän vanhem pien on pakko tehdä

niin paljon töitä koko ajan”, Vesa Ristikangas paljastaa.

Ristikankaat uskovat, että lasten suusta kuultu totuus on yleistettävissä laa-

jemminkin: parikymppiset eivät elä ja kuole työelämän nousujen ja laskujen

mukana, vaan heille työ on vain kapea kaistale elonkehää.

”Nuoret myös haluavat, että asiat tapahtuvat nopeasti”, Marjo-Riitta Risti-

kangas toteaa. Päätöksiä tehdään pikavauhdilla, projekteja ei jäädä loputto-

miin hiomaan, eikä epäonnistumisia jäädä suotta vatvomaan.

”Ei ole niin vahvasti oikeaa tai väärää tapaa toimia: pääasia on että vir-

taa riittää.”

Itsekäs vai ei?
Ristikankaat eivät ole täysin samaa mieltä siitä, onko tietty itsekkyys Y-sukupol-

velle tyypillinen piirre vai ei. Vesa Ristikankaan mukaan esimerkiksi rekrytoin-

tihaastatteluista tuleva viesti on selvä: parikymppiset ovat herkästi kysymässä,

mitä henkilökohtaista hyötyä heille on tulossa – What’s in it for me? Kynttilän

kätkeminen vakan alle ei tämän sukupolven edustajilta onnistu, vaan omista oi-

keuksista pidetään tiukasti kiinni.

Marjo-Riitta Ristikangas taas miettii, että nuorilla on myös voimakas halu

toimia eettisesti ja oikeudenmukaisesti – ja löytäessään itselleen sopivan yhtei-

sön, myös kykyä uhrauksiin ”oman lauman” puolesta.

”Nuorilla on intohimoja ja halua toimintaan. Tärkein kysymys työpaikoilla

on, kuinka tuota energiaa voidaan suunnata ja johtaa parhaalla mahdollisel-

la tavalla.”

Toinen asia on punnita, kuinka paljon työelämän totutuista raameista ja

reunaehdoista on ylipäätänsä tarpeellisia. Maailmassa, jossa on enemmän

deadlineja kuin työaikoja, ei ole enää syytä joka käänteessä palvoa kelloa –

pääasia että hommat hoituvat.

Pomo Power
Pomon roolia Ristikankaatkin korostavat. Vesa Ristikangas muistuttaa, että

paljon on kiinni siitä, näkeekö esimies nuorissa alaisissaan potentiaalia – ja

osaako hän ruokkia sitä. Valitettavasti suomalaisessa työelämässä on liian pit-

kään uskottu asiantuntijuuden kaikkivoipaisuuteen hyvän johtajuuden kustan-

nuksella:

”Mekin olemme toistakymmentä vuotta auttaneet esimiehiä löytämään sel-

keyttä asiantuntijuuden ja esimiehisyyden väliseen jännitteeseen. Esimiehet us-

kovat vakaasti saavansa arvostusta asiantuntemuksensa, ei johtamisensa, kaut-

ta.” Seurauksena on ollut fakki-idioottien hegemonia läpi valtakunnan.

Mutta mitä työkaluja 2010-luvun esimies tarvitsee korjaussarjaansa mu-

kaan? Ristikankaiden mukaan pomosta tulee tiukan paikan tullen kuoriutua kol-

me erilaista versiota. Näistä siinä perinteisimmässä esimies kulkee joukkojen

edellä ja näyttää suunnan; toisessa roolissa johtaja sulautuu osaksi joukkoa,

on ”yksi meistä”; kolmannessa tilanteessa johtaja ottaa reilusti muutaman as-

keleen sivuun ja antaa muiden tehdä.

”Uudessa johtajuuskulttuurissa kaikkia näitä ominaisuuksia tarvitaan”, Mar-

jo-Riitta Ristikangas toteaa.

